THE HIGHWAY SAFETY MANUAL

Presenter Name
Affiliation
Date
Meeting Name

Overview of Presentation

- What is the need for a 'Highway Safety Manual'?
- What is the HSM?
- History on the Evolution of the HSM
- Organization and contents of the HSM
- HSM user survey results

Is this road "safe" or "unsafe"?

What about these alternatives? Is one 'safer' than the others?

What is the Highway Safety Manual (or HSM)?

- Purpose: To provide the best factual information and tools in a useful form to facilitate roadway planning, design, operations, and maintenance decisions based on explicit consideration of their safety consequences.
 - Synthesis of validated highway research
 - Adapted & integrated to practice
 - Analytical tools for predicting impact on road safety

The 'vision' of the HSM -- a document akin to the HCM

- Definitive; represents quantitative 'state-of-theart' information
- Widely accepted within the professional practice of transportation engineering
- Science-based; updated regularly to reflect research

TRANSPORTATION RESEARCH BOARD

National Research Council

A 29 E3

HCM2000

Targeted Users of the HSM

Primarily users:

- Front-line decision makers
 - . Analysts studying the effect of actions on road users
 - . Planners, designers and those responsible for the operations and maintenance
- Secondary users:
 - Management
 - Educational Institutions

History (1)

- Started with discussions within TRB about role of safety in Highway Capacity Manual
- Conference Session at TRB's January 1999 Annual Meeting concluded:
 - The absence of, and the need for a single authoritative document to use for estimating safety impacts
- December 1999 Workshop confirmed:
 - The crucial need for a stand-alone document to be named the Highway Safety Manual

History (2)

- Formation of a TRB Joint Subcommittee for the development of a HSM:
 - Members of sponsoring committees
 - AASHTO, FHWA, ITE
- Meetings since January 2000:
 - About 100 members and friends
 - Status 2003: Task Force

Research & Development

- Task Force key objective to provide direction and oversight of research
- Relevant NCHRP effort:
 - 17-25: CRFs for Traffic Engineering & ITS Improvements 7/06
 - 17-26: Part III: Urban & Suburban Arterials 2/07
 - 17-27: Parts I & II (Intro & Knowledge) 5/07
 - 17-29: Part III: Multi-lane Rural Highways 7/06
 - 17-34: Parts IV & V (Safety Systems & Evaluation) 9/06
 - 17-36: Production of the First Edition ?/08
- Other related initiatives
 - IHSDM, SafetyAnalyst, Human Factors Guidelines

A New Era in Highway Safety Analysis

- Modeling (SPFs) in First Edition HSM will be rudimentary
- Gaps in knowledge (AMFs)
- Encourage:
 - Evidence-based decision making
 - More resources focused on safety research
 - Innovative approaches to improving safety

Outline of HSM First Edition

Part / - Introduction and Fundamentals

Part II - Knowledge

Part III - Predictive Methods

Part IV – Safety Management of a Roadway System

Part V – Safety Evaluation

Glossary

Part I - Chapter 1 Introduction and Overview

- 1.1 Purpose
- 1.2 Background on the Need for HSM
- 1.3 Scope of the HSM
- 1.4 Intended Audience
- 1.5 Intended use of the HSM
- 1.6 Context for the HSM: Use and Misuse of the Manual
- 1.7 Nature of the HSM
- 1.8 Organization of HSM

Part I - Chapter 2 Fundamentals

- 2.1 What is Safety?
- 2.2 How Road Safety is Measured
- 2.3 Safety Performance, Crash Causation, Countermeasures, Accident Modification Functions
- 2.4 Human Factors in Road Safety
- 2.5 Traffic Exposure, Traffic Mix and Demand Management
- 2.6 Speed and Safety
- 2.7 Safety Evaluation

Part II - Chapter 3 Roadway Segments

- 3.1 Safety Effects of Design Elements
- 3.2 Safety Effects of Traffic Control and Operational Elements
- 3.3 Pedestrian and Bicyclist Safety on Roadway Segments
- **3.4 Safety Effects of Other Elements**

Part II - Chapter 4 Intersections

- 4.1 Safety Effects of Design Elements
- 4.2 Safety Effects of Traffic Control and Operational Elements
- 4.3 Pedestrian and Bicyclist Safety at Intersections
- 4.4 Safety Effects of Other Elements

Part II - Chapter 5 Interchanges

- **5.1** Safety Effects of Design Elements
- 5.2 Safety Effects of Traffic Control and Operational Elements
- 5.3 Pedestrian and Bicyclist Safety at Interchanges
- **5.4 Safety Effects of Other Elements**

Part II - Chapter 6 Special Facilities & Geometric Situations

- 6.1 Railroad-Highway Grade Crossings
- 6.2 Work Zones
- 6.3 Bridges
- 6.4 Tunnels
- 6.5 Two-way Left-turn Lanes
- 6.6 Passing Lanes/Short Four-Lane Sections on Two-Lane Highways
- 6.7 Climbing Lanes
- **6.8 Emergency Escape Ramps**
- 6.9 Rest Stops

- 6.10 High Occupancy Vehicle Facilities
- 6.11 Reversible Roadways & Lanes
- **6.12 Weaving Areas**
- **6.13 Collector-Distributor Roads**
- **6.14 Frontage Roads**
- 6.15 Transit Facilities and Related Features
- 6.16 Bicyclist and Pedestrian Facilities and Related Features
- 6.17 Toll Plazas
- 6.18 Special Events

Part II - Chapter 7 Road Networks

- 7.1 Introduction
- 7.2 Safety in Transportation Network Planning
- 7.3 Safety in the Planning and Design of Residential Neighborhoods and Commercial Areas
- 7.4 One-Way Systems and Turn Restrictions
- 7.5 Safety in Traffic Calming
- 7.6 Access Management
- 7.7 Road-use Culture
- 7.8 Transitions between Highway Facility Types
- 7.9 Security (against Crime) and Safety

Part III - Chapter 8 Rural, Two-Lane Roads

- 8.1 Introduction
- 8.2 Methodology
- 8.3 Applications
- 8.4 Example Problems
- 8.5 References
- 8.6 Appendices

Part III - Chapter 9 Rural, Multi-Lane Highways

- 9.1 Introduction
- 9.2 Methodology
- 9.3 Applications
- 9.4 Safety Issues Not Explicitly addressed by the Methodology
- 9.5 Example Problems
- 9.6 References

Part III - Chapter 10 Urban/Suburban Arterial Highways

- 10.1 Introduction
- 10.2 Methodology
- 10.3 Application
- 10.4 Safety Issues not Explicitly addressed by the Methodology
- 10.5 Example Problems
- 10.6 References

Part IV - Safety Management of a Roadway System

- Chapter 11 Identification of Sites with Promise
- Chapter 12 Diagnosis of the Nature of Safety Problems at Specific Sites
- Chapter 13 Selection of Countermeasures to Reduce Accident Frequency and Severity at Specific Sites
- Chapter 14 Economic Appraisal of all Sites under Consideration
- Chapter 15 Prioritized Rankings of Improvement Projects

Part V - Chapter 16 Safety Evaluation of Implemented Measures

- 16.1 Introduction
- 16.2 Why Evaluate?
- 16.3 Data Needs and Limitations
- 16.4 Approach to Conducting a Valid Evaluation

Challenges to HSM Development

- Must have good liaison with the potential user community
- Must be cognizant to highway agency concerns about tort liability
- Substantial funding and time needed to produce the first edition HSM

User Survey Background

- A web survey conducted in 2002 by User Liaison and Support Subcommittee
- Over 2000 invitations
- 288 complete responses

User Survey Results – Employment Type

User Survey Results – Participant Affiliation

User Survey Results – Priority of Topics in HSM

1st Safety Effects

2nd Safety Principles

3rd Measures of Safety

4th Methods to Predict Safety Impact

5th Decision-Making Tools

User Survey Results – Priority of Facility Types in HSM

1st Signalized Intersections

2nd Multilane Roads

3rd Two-lane Roads

4th Yield and STOP-controlled Intersections

5th Interchanges

User Survey Results – Applications for HSM

- System-wide and Planning Programs
- Integration with Training, University Courses, and Association References
- Prepare Responses to Citizens & Politicians
- A Daily Reference A Professional Handbook (Interfacing with a Software)

Some Recent and Short-Term Activities

- Development of comprehensive knowledge base for Part II Knowledge Chapters (AMFs and Standard Errors)
- Substantial modeling effort for Part III Predictive Model Chapters through NCHRP
- Mid-year Meeting June 2006
- Launch of an Improved Public Website
- Development of Guiding Principles
- Adoption of a Decision Rule for AMF acceptance
- Identification of Users for "Usability Testing and Usefulness" of HSM Material

Thank You Any Questions?

gbahar@itransconsulting.com (905)- 695-5221